Steady Flow Water Surface Profile Computation Using HEC-RAS (Basic) ## **Objectives** The objective of the course is to enable the participants to perform water surface profile computations using computer program HEC-RAS in a sound and effective manner. Topics will include concepts of open channel flow, data requirements, basic input requirements, output analysis, application of bridge and culvert routines, and floodway determination. Participants will have an opportunity to prepare input and analyze output during workshops. ## Monday: Modeling River Hydraulics with HEC-RAS | Monday. | Modeling River Hydraulics with HEC-RAS | | | |--------------------|--|---|--| | 8:00 – 9:00 a.m. | INTRODUCTIO | N | | | 9:00 – 10:00 a.m. | 1.1 Lecture: | WATER SURFACE PROFILE CALCULATION | | | | Classifications of open channel flow; velocity distribution in a channel; energy principles; cross section subdivision for conveyance calculations; friction loss equations; contraction and expansion losses; computational procedure; critical depth determination; and applications of the momentum equation. | | | | 10:00 – 10:15 a.m. | Break | | | | 10:15 – 11:00 a.m. | 1.2 Lecture: | RESISTANCE TO FLOW | | | | | out Manning's equation; uniform flow equations; methods for ues: tables, pictures, and equations; examples of calibrated nus streams. | | | 11:00 - 12:00 p.m. | 1.3 Lecture: | GEOMETRIC DATA REQUIREMENTS FOR WATER SURFACE PROFILE CALCULATIONS | | | | geometry and lo
areas, levees, a | rmination; defining the river system schematic; cross section scations; optional cross section properties: ineffective flow and blocked obstructions; defining the reach lengths between loss coefficients; stream junction data. | | | 12:00 - 1:00 p.m. | LUNCH | | | | 1:00 - 2:00 p.m. | 1.4 Lecture | STEADY FLOW DATA REQUIREMENTS | | | | Discussions about flow regime; boundary conditions; discharge information. | | | | 2:00 - 2:15 p.m. | Break | | | | 2:15 - 3:15 p.m. | 1.5 Lecture: | STEPS IN DEVELOPING A HYDRAULIC MODEL WITH HEC-RAS | | | | project, entering | AS; steps in developing a hydraulic model: starting a new geometric data, entering steady flow data, performing the iewing and printing results; getting and using help. | | | 3:15 - 5:00 p.m. | 1.6 Workshop: | CALCULATION OF WATER SURFACE PROFILES | | | | | | | computations; and view results. Students will learn to enter data into HEC-RAS; perform the hydraulic | Tuesday: | HEC-RAS Bridge Analysis | | | |--------------------|--|---|--| | 8:00 - 8:30 a.m. | REVIEW WORKSHOP 1.6 | | | | 8:30 - 9:15 a.m. | 2.1 Lecture: | VIEWING RESULTS | | | | Viewing results; cross section plots; profile plot; X-Y-Z plot; summary tables; errors, warnings, and notes. | | | | 9:15 - 9:30 a.m. | Break | | | | 9:30 -10:45 a.m. | 2.2 Lecture: | HYDRAULICS OF BRIDGE WATERWAYS | | | | Nature of flow through bridges; components of bridge losses; cross-section locations; defining ineffective flow areas; contraction and expansion losses. | | | | 10:45 – 11:00 a.m. | Break | | | | 11:00 –12:00 p.m. | 2.3 Lecture: | SELECTING A BRIDGE MODELING APPROACH | | | | the appropriate b | ches to bridge loss computations within HEC-RAS; Selecting bridge modeling approach for various situations of low flow s; selecting the appropriate bridge modeling approach for s under high flow bridge hydraulics. | | | 12:00 –1:00 p.m. | LUNCH | | | | 1:00 – 2:00 p.m. | 2.4 Lecture | APPLICATION OF HEC-RAS TO BRIDGE HYDRAULICS | | | | | ting bridge data; defining a bridge modeling approach; bridge s; example bridge application; pertinent bridge output. | | | 2:00 - 2:15 p.m. | Break | | | | 2:15 - 5:00 p.m. | 2.5 Workshop: | BRIDGE COMPUTATIONS | | | | Students will learn to enter and edit bridge data; perform bridge hydraulic computations; and review pertinent results. | | | | Wednesday: | HEC-RAS Culvert and Multiple Opening Analysis | | | |--------------------|--|--|--| | 8:00 - 9:00 a.m. | REVIEW: Workshop 2.5 | | | | 9:00 - 9:15 a.m. | Break | | | | 9:15 -10:15 a.m. | 3.1 Lecture: | OVERVIEW OF CULVERT HYDRAULICS | | | | | ns; input requirements: cross section locations, ineffective flow and contraction coefficients; inlet control; outlet control; | | | 10:15 - 10:30 a.m. | Break | | | | 10:30 -11:15 a.m. | 3.2 Lecture: | APPLICATION OF HEC-RAS TO CULVERT HYDRAULICS | | | | Entering and editing culvert data; culvert modeling options; example culvert applications. | | | | 11:15 - 12:00 p.m. | 3.3 Workshop | CULVERT ANALYSIS | | | | | rn how to enter and edit culvert data, perform culvert hydraulic nd review pertinent output. | | | 12:00 -1:00 p.m. | Lunch | | | | 1:00 - 2:00 p.m. | 3.3 Workshop | CULVERT WORKSHOP CONTINUED | | | 2:00 - 3:00 p.m. | 3.4 Lecture | MULTIPLE BRIDGE AND CULVERT OPENINGS | | | | | g guidelines; multiple opening approach; divided flow ng multiple opening data; multiple opening output. | | | 3:00 - 3:15 p.m. | Break | | | | 3:15 - 5:00 p.m. | 3.5 Workshop | MULTIPLE OPENING ANALYSIS | | | | Students will learn how to define multiple openings; enter multiple opening date perform the computations; and view the pertinent results. | | | | Thursday: | HEC-RAS Optional Capabilities and Floodway Determination | | | |--------------------|---|---|--| | 8:00 - 9:00 a.m. | REVIEW: Workshop 3.3 and 3.5 | | | | 9:00 - 9:15 a.m. | Break | | | | 9:15 - 10:15 a.m. | 4.1 Lecture: | OVERVIEW OF OPTIONAL CAPABILITIES | | | | | alysis; cross section interpolation; mixed flow regime distribution calculations; Inline Weirs and Gated Spillways; r Analysis. | | | 10:15 – 11:30 a.m. | 4.2 Workshop: | MIXED FLOW REGIME CALCULATIONS | | | | Students will lear
review pertinent | rn how to run the model in a mixed flow regime mode, and results. | | | 11:30 – 12:00 p.m. | REVIEW: Workshop 4.2 | | | | 12:00 -1:00 p.m. | Lunch | | | | 1:00 - 2:00 p.m. | 4.3 Lecture | IMPORTING HEC-2 DATA | | | | Discussions will include how to import HEC-2 data into HEC-RAS; differences between the programs as it pertains to the imported data; major areas where data modifications will be necessary. | | | | 2:00 - 2:15 p.m. | Break | | | | 2:15 - 3:15 p.m. | 4.4 Lecture: | FLOODPLAIN AND FLOODWAY DETERMINATION | | | | Floodway definitions; general guidelines; computer procedures; progra requirements for floodway calculations; available output. | | | | 3:15 – 4:30 p.m. | 4.5 Workshop: | FLOODWAY DETERMINATION | | | | Students will lear | rn how to enter and edit encroachment data and perform a s. | | | 4:30 - 5:00 p.m. | REVIEW: Workshops 4.5 | | | ## Friday: **HEC-RAS Trouble Shooting and Output Analysis** 8:00 - 8:45 a.m. 5.1 Lecture: TROUBLE SHOOTING WITH HEC-RAS > This lecture will provide students with information on how to interpret HEC-RAS output messages (errors, warnings, and notes); diagnose common data input mistakes; and how to use the HEC-RAS Log File to understand more about the computations and possible problems. 8:45 - 9:00 a.m. Break 9:00 -10:30 a.m. 5.2 Workshop **OUTPUT ANALYSIS** This workshop will teach students how to analyze the HEC-RAS output in order to detect common hydraulic modeling problems. 10:30 -11:00 a.m. **POST-COURSE ASSESMENT** **ORAL CRITIQUE AND COURSE COMPLETION** 11:00 –11:30 a.m.